MA112805 APR 0 1 1982 E MCDONNELL DOUGLAS RESEARCH LABORATORIES MCDONNELL DOUGLAS **82 6**0 0. 049 DTIC FILE COPY SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE 1. REPORT NUMBER 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER MDC 00718 TITLE (and Subtitle) INFLUENCE OF RARE-EARTH ADDITIONS ON PROPERTIES TYPE OF REPORT & PERIOD COVERED Technical Report 1 April 79 - 31 August 80 OF TITANIUM ALLOYS - Effects of Yttrium and Erbium Additions on Ti-8Al and Ti-10Al Alloy 6. PERFORMING ORG. REPORT NUMBER 7. AUTHOR(s) 8. CONTRACT OR GRANT NUMBER(a) S. M. L. Sastry, R. J. Lederich, P. S. Pao and J. E. O'Neal N00014-76-C-0626 9. PERFORMING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS McDonnell Douglas Research Laboratories McDonnell Douglas Corporation St. Louis, MO 63166 1. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE Office of Naval Research 31 August 1980 800 N. Quincy Street 13. NUMBER OF PAGES Arlington, VA 22217 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. NA 22' 24' 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) this report 18. SUPPLEMENTARY NOTES secondary distribution of Athout pride approval of ONR code 19. KEY WORDS (Continue on reverse side II necessary and identify by block number) Titanium alloy Microstructure Yield stress Ti-8A1 Grain refinement Fracture toughness Ti-10A1 Precipitation strengthening Creep Yttrium Second-phase Dispersion Fatigue Erbium Ductility ABSTRACT (Continue on reverse side il necessary and identify by block number) The influence of additions of 0.05-1.0 wt% Y and 0.2-2.0 wt% Er on the microstructure, slip distribution, fracture modes, and room- and elevated-temperature mechanical properties of Ti-8Al and Ti-10Al alloys was studied. Additions of up to 0.1 wt% Y and 0.2 wt% Er result in 50-200 nm incoherent dispersoids which effect grain refinement, reduce the planarity of slip, and significantly increase the ductility of Ti-8Al alloys. The additions further improve the room-temperature fracture toughness and room- and elevated-temperature low-cycle fatigue life of Ti-8Al and do not significantly alter the creep of DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) ## UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) Ti-8Al and Ti-10Al alloys. Higher amounts of Y and Er additions produce large, 1-5 mm dispersoids and produce no significant grain refinement or improvements in strength and ductility of the alloys. V miam UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) #### **PREFACE** This report represents the results of the fourth phase of an investigation of the effects of rare-earth additives on titanium alloys performed by the McDonnell Douglas Research Laboratories under Office of Naval Research contract No. N00014-76-C-0626. The scientific officer for the contract is Dr. Bruce A. MacDonald of ONR. The principal investigator is Dr. Shankar M. L. Sastry; co-investigators are Mr. Richard J. Lederich, Dr. Peter S. Pao, and Mr. James E. O'Neal. The work was performed in the Solid State Sciences department under the direction of Dr. Charles R. Whitsett. This report has been reviewed and is approved. Charles R. Whitsett Chief Scientist - Solid State Scien Chief Scientist - Solid State Sciences McDonnell Douglas Research Laboratories Donald P. Ames Staff Vice President McDonnell Douglas Research Laboratories Accession For NTIS CRA&I DTIC TAB Unconceded Judification By Distribution/ Availability Codes Avail and/or Special # TABLE OF CONTENTS | | <u>ra</u> | <u>g e</u> | |------|--|------------| | 1. | INTRODUCTION1 | | | 2. | ALLOY PREPARATION AND PROCESSING6 | <u>,</u> | | 3. | MICROSTRUCTURAL CHARACTERIZATIONS8 | } | | | 3.1 Microstructures of Hot-Rolled Ti-8Al-RE and Ti-10Al-RE Alloys8 | ţ | | | 3.2 Recrystallization and Grain-Growth of Ti-8Al-RE and | | | | Ti-10A1-RE Alloys12 | ! | | | 3.3 Precipitation Behavior of Ti-8Al-RE and Ti-10Al-RE Alloys13 | ļ | | 4. | TENSILE PROPERTIES OF Ti-8Al-RE and Ti-10Al-RE ALLOYS17 | , | | 5. | FRACTURE MORPHOLOGIES AND DEFORMATION SUBSTRUCTURES OF Ti-8A1-RE | | | | AND T1-10A1-RE ALLOYS23 | ŀ | | 6. | CREEP DEFORMATION OF Ti-8Al-RE AND Ti-10Al-RE ALLOYS29 | ı | | 7. | LOW-CYCLE FATIGUE OF Ti-8Al-RE AND Ti-10Al-RE35 | ; | | | 7.1 Low-Cycle Fatigue Characteristics35 | i | | | 7.2 Fracture Morphologies and Deformation Substructures40 |) | | 8. | FRACTURE TOUGHNESS OF Ti-8A1-RE AND Ti-10A1-RE ALLOYS45 | | | 9. | CONCLUSIONS46 | ı | | REFI | erences47 | | # LIST OF FIGURES | Fig | <u>ture</u> | Page | |-----|---|------| | 1 | Phase diagram of the titanium-aluminum system | ••2 | | 2 | Effects of grain size and aging on ductility of Ti-8Al-0.25Si | ••3 | | 3 | Slip distribution and fracture mode in Ti-8Al with 9-µm grain size | ••3 | | 4 | Slip distribution and fracture mode in Ti-8Al with 90-µm grain size | ••3 | | 5 | Outline of research on the effects of yttrium and erbium additions on the microstructure and mechanical properties of Ti-8Al and Ti-10Al alloys | ••5 | | 6 | Transmission electron micrographs of hot-rolled Ti-8A1, Ti-8A1-0.1Y, and Ti-8A1-0.2Er | ••9 | | 7 | Transmission electron micrographs of hot-rolled Ti-10Al and Ti-10Al-0.1Y alloys | ••9 | | 8 | Scanning electron micrographs of Er dispersoids in Ti-8Al-1.0Er alloy | -10 | | 9 | Scanning electron microgrpahs of Ti-10Al-1.5Y alloy | -10 | | 10 | Scanning electron micrographs of Ti-10Al-2.0Er alloy | •11 | | 11 | Microstructure of Ti-8Al alloy aged at 600°C for 500 h and air cooled to 25°C | •14 | | 12 | Transmission electron micrographs of α precipitates in Ti-8Al, Ti-8Al-0.1Y, and Ti-8Al-0.2Er aged at 600°C for 500 h and air cooled to 25°C | -14 | | 13 | Transmission electron micrographs of Ti-10Al and Ti-10Al-0.1Y aged at 600°C for 500 h and air cooled to 25°C | •15 | | 14 | Transmission electron micrographs of Ti-8Al, Ti-8Al-0.05Y, and Ti-8Al-0.2Er aged at 675°C for 24 h and air cooled to 25°C | •15 | | 15 | Transmission electron micrographs of Ti-8Al, Ti-8Al-0.1Y, and Ti-8Al-0.2Er aged at 750°C for 21 h and air cooled to 25°C | •16 | | 16 | Transmission electron micrographs of Ti-10Al, Ti-10Al-0.1Er, and Ti-10Al-0.2Er aged at 750°C for 21 h and air cooled to 25°C | •16 | | 17 | Room-temperature tensile properties of Ti-8Al rare-earth alloys | - 20 | | Fig | <u>ure</u> | Page | |-----|---|------| | 18 | Room-temperature tensile properties of Ti-8Al/rare-earth alloys annealed at 980°C for 8 h and air cooled | 21 | | 19 | Room-temperature tensile properties of Ti-8Al/rare-earth alloys annealed at 950°C for 10 min and aged at 600°C for 500h | 21 | | 20 | Room-temperature tensile properties of Ti-8Al/rare-earth alloys annealed at 980°C for 10 min and aged at 675°C for 24 h | 21 | | 21 | Room-temperature tensile properties of Ti-8Al/rare-earth alloys annealed at 980°C for 8 h and aged at 600°C for 500 h | 21 | | 22 | Fractographs of Ti-8Al and Ti-8Al-0.1Y alloys tested in tension at 25°C after annealing at 980°C for 8 h and air cooling to 25°C | 24 | | 23 | Fractographs of Ti-8Al and Ti-8Al-0.1Y alloys tested in tension at 25°C after annealing at 980°C for 8 h, air cooling to 25°C, aging at 675°C for 24 h, and air cooling to 25°C | 24 | | 24 | Fractographs of Ti-10Al and Ti-10Al-0.1Y alloys tested in tension at 25°C after annealing at 980°C for 5 min, air cooling to 25°C, aging at 600°C for 500 h, and air cooling to 25°C | 25 | | 25 | Dislocation substructures in Ti-8Al (grain size = 32 µm) and Ti-8Al-0.1Y (grain size = 19 µm) alloys deformed in tension at 25°C after annealing at 950°C for 10 min, air cooling to 25°C, aging at 600°C for 500 h, and air cooling to 25°C | 25 | | 26 | Dislocation substructures in Ti-8Al (grain size = 44 μ m) and Ti-8Al-0.1Y (grain size = 28 μ m) alloys deformed in tension at 25°C after annealing at 980°C for 8 h, air cooling to 25°C, aging at 600°C for 500 h, and air cooling to 25°C | 26 | | 27 | Dislocation substructures in Ti-8Al (grain size = 41 µm) and Ti-8Al-0.2Er (grain size = 26 µm) deformed in tension at 25°C after annealing at 980°C for 10 min, air cooling at 25°C, aging at 675°C for 24 h, and air cooling to 25°C | 27 | | 28 | Dislocation substructures in Ti-8Al (grain size = 41 µm) and Ti-8Al-0.1Y (grain size = 25 µm) deformed in tension at 25°C after annealing at 980°C for 10 min, air cooling to 25°C, aging at 675°C for 24 h, and air cooling to 25°C | ••28 | | 29 | Effect of annealing on the stress dependence of steady-state creep rate at 600°C in Ti-8Al | 29 | | 30 | Effect of annealing on the stress dependence of steady-state creep rate at 600°C in Ti-10Al. | 29 | | rig | <u>ure</u> | rag | |-----|--|------| | 31 | Comparison of creep rates of Ti-8Al, Ti-10Al, and Ti-6Al-4V | •30 | | 32 | Effect of rare-earth addition on the temperature dependence of steady-state creep rate in Ti-8Al and Ti-10Al alloys | -31 | | 33 | Effect of
annealing on the temperature dependence of steady-state creep rate in Ti-8Al and Ti-10Al alloys | •32 | | 34 | High-magnification transmission electron micrograph of Ti-10Al deformed in creep at a stress of 404 MPa at 475 - 650°C after annealing at 980°C for 10 min, air cooling to 25°C, aging at 600°C for 500 h, and air cooling to 25°C | •33 | | 35 | Dislocation substructures in Ti-10Al deformed in creep at a stress of 404 MPa at 475 - 650°C after annealing at 980°C for 10 min, air cooling for 25°C, aging at 600°C for 500 h, and air cooling to 25°C | •33 | | 36 | Dislocation substructure in Ti-8Al-0.1Y deformed in creep at a stress of 338 MPa at 475 - 650°C after annealing at 980°C for 10 min, air cooling to 25°C, aging at 675°C for 24 h, and air cooling to 25°C | •34 | | 37 | Dislocation substructure in Ti-8Al~0.1Y deformed in creep at a stress of 338 MPa at 475 - 650°C after annealing at 950°C for 10 min and air cooling to 25°C | •34 | | 38 | Low-cycle fatigue specimen | •36 | | 39 | Schematic of the hysteresis loop generated during the alternate tension-compression fatigue testing of Ti-8Al alloy at 600° C at a plastic strain amplitude of \pm 0.5% | •37 | | 40 | Dependence of peak stress on the number of cycles in the transverse orientation of Ti-8Al-RE alloys deformed in fatigue at 500° C at a plastic strain amplitude of 0.5% and Ti-10Al-RE alloys deformed in fatigue at 25° C at a plastic strain amplitude of \pm 0.5% | | | 41 | Dependence of peak stress on the number of cycles in the longitudinal orientation of Ti-10Al-RE alloys deformed in alternate tension-compression at 500°C and at a plastic strain amplitude of ± 0.5% | | | 42 | Dependence of peak stress on the number of cycles in the transverse orientation of Ti-10A1-RE alloys deformed in alternate tension-compression fatigue at 500°C at a plastic strain amplitude | . 39 | | ETK | 198 | 2 | |-----|--|---| | 43 | Effect of heat treatment on the low-cycle fatigue behavior of Ti-10Al and Ti-10Al-01.Y deformed in alternate tension-compression fatigue at 500°C at a plastic strain amplitude of ± 0.5% | | | 44 | Low-cycle fatigue behavior as a function of temperature in the longitudinal orientation for Ti-8Al and Ti-10Al deformed in alternate tension-compression at a plastic strain of \pm 0.5%39 | | | 45 | Fracture morphologies of Ti-8Al alloy fractured in alternate tension-compression fatigue41 | | | 46 | Fracture morphology of Ti-8Al-0.1Y fractured in alternate tension-compression at 500° C at a plastic strain amplitude of \pm 0.66%41 | | | 47 | Dislocation substructures in single-phase Ti-8Al deformed in alternate tension-compression at 500°C at a plastic strain amplitude of ± 0.75%42 | | | 48 | Dislocation substructures in Ti-8Al-0.1Y deformed in alternate compression at 25°C at a plastic strain amplitude of ± 0.66%42 | | | 49 | Dislocation substructures in Ti-8Al deformed in alternate tension-compression at 500° C at a plastic strain amplitude of \pm 0.5%43 | | | 50 | Deformation substructure in Ti-8Al deformed in alternate tension-compression at 500° C at a plastic strain amplitude of \pm 0.75%43 | | | 51 | Deformation substructures in Ti-8Al-0.2Er containing fine coherent α , precipitates deformed in alternate tension-compression at 500°C at a plastic strain amplitude of \pm 0.5%44 | | | 52 | Transmission of electron micrograph of precipitate/slip-band interactions in Ti-8Al-0.2Er deformed in alternate tension-compression fatigue at 500°C at a plastic strain amplitude of ± 0.5% | | | 53 | Compact tension specimen for fracture toughness determination of T1-8Al-RE and T1-10Al-RE alloys45 | | ## LIST OF TABLES | Tab. | rage | |------|--| | 1 | Compositions of Ti-8Al-RE and Ti-10Al-RE 0.25-kg button ingots6 | | 2 | Compositions and chemical analyses of Ti-8Al-RE and Ti-10Al-RE 5-kg ingots7 | | 3 | Effects of annealing treatments on recrystallized grain size in Ti-8Al-RE and Ti-10Al-RE alloys | | 4 | Room-temperature tensile properties of Ti-8A1-RE alloys19 | | 5 | Room-temperature tensile properties of Ti-8Al alloys with high Y and Er concentrations19 | | 6 | Room-temperature tensile properties of Ti-10A1-RE alloys20 | | 7 | Room-temperature tensile properties of hot-rolled Ti-10Al with high Y and Er concentrations20 | | 8 | Elevated-temperature tensile properties of Ti-8Al-RE and Ti-10Al-RE alloys22 | | 9 | Activation energies for creep of Ti-8Al-RE and Ti-10Al-RE alloys32 | | 10 | Heat treatments and microstructures of Ti-8Al-RE and Ti-10Al-RE alloys selected for low-cycle fatigue characterization35 | | 11 | Plane-strain fracture toughness (K _{Tc}) values of Ti-8Al-RE alloys45 | #### INTRODUCTION A systematic investigation is being conducted of the effects of metallic rare-earth (RE) additions on the microstructure and properties of Ti alloys. In the first two years of this contract, the objective was to improve the high-temperature formability of Ti-6Al-4V, and it was determined that additions of 0.1 wt% Er or 0.05 wt% Y (1) improve the yield during initial forging of Ti-6Al-4V ingots, (2) reduce the high-temperature flow stress, (3) control grain size at β -processing temperatures, and (4) have no significant effect on yield strength and fracture toughness of α - β processed alloy (References 1-3). The Widmanstätten microstructure of conventionally processed Ti-6A1-4V obscures the pronounced effects observed when rare-earths are added to α -Ti, and consequently, the research was shifted to α -rich and single-phase α alloys. Specifically, rare-earth-modified Ti-8A1 and Ti-10A1, which have low density, high elastic modulus, high tensile strength, and high creep-resistance at 400-700°C, were investigated. In titanium-aluminum alloys with aluminum concentrations between 10 and 20 at.7, the ordered and coherent α_2 phase (based on the composition Ti_3Al and having an ordered DO_{19} lattice structure) is precipitated upon aging (Figure 1) (References 4 and 5). Precipitation strengthening in these alloys is generally accompanied by a significant loss of ductility, which has been attributed to the formation of coarse planar-slip bands leading to stress concentrations at grain boundaries and slip-band intersections in the early stages of deformation. Plastic deformation in this type of alloy occurs by the shearing of α_2 precipitates by glide dislocations (References 6-8). However, the room- and elevated-temperature deformation behavior of this class of alloys and the possibility of improving the room-temperature ductility of the alloys have not been studied systematically. The possibility of improving the room-temperature ductility of an α_2 -precipitation-strengthened Ti-Al alloy by grain refinement has been demonstrated previously (Reference 9). A significant improvement in strength and ductility was observed in the alloy when the grain size was decreased from 90 μ m to 9 μ m (Figure 2). The increased strength results from the Hall-Petch Figure 1. Phase diagram of the titanium-aluminum system. grain-size dependence of flow stress. The improved ductility in fine-grained alloy results from a fine, homogeneous slip devoid of excessive localized stress-concentration sites (Figures 3 and 4). Previous investigations at MDRL on the effects of rare-earth additions to pure titanium (References 10 and 11) have shown that the addition of small amounts of Er and Y to titanium results in a uniform dispersion of fine 20-50 nm diam particles in the metal matrix. The presence of such fine dispersoids results in a significant grain refinement and grain-growth retardation at elevated temperatures. These results demonstrate the potential beneficial effects of rare-earth additions to α_2 -precipitation-strengthened Ti-Al alloys because both small grain size and the presence of fine dispersoids result in an increase in flow stress and are conducive to slip modification from coarse, planar slip to fine, uniformly dispersed slip. The dispersoids can act also as dislocation sources in a source-poor material. For the fourth phase of this research program, the objectives were to: (1) determine the influence of rare-earth dispersoids on recrystallization and grain-growth behavior in Ti-Al-RE alloys, A Figure 2. Effects of grain size and aging on ductility of $\ensuremath{\text{Ti-8Al-0.25Si.}}$ Figure 3. (a) Slip distribution and (b) fracture mode in Ti-8Ai with 9-µm grain size. Figure 4. (a) Slip distribution and (b) fracture mode in Ti-8Ai with 90- μm grain size. - (2) determine the influence of rare-earth dispersoids on room-temperature and elevated-temperature tensile properties of Ti-Al-RE alloys, - (3) determine the modification in slip behavior resulting from the combinations of rare-earth dispersoids and heat treatments, - (4) determine the high-temperature creep characteristics of Ti-Al-RE alloys, - (5) determine the room- and elevated-temperature, low-cycle fatigue characteristics of Ti-Al-RE alloys, - (6) determine the room-temperature fracture toughness of Ti-Al-RE alloys, - (7) analyze the combined effects of α_2 precipitates and rare-earth dispersoids on the strength, ductility, and fracture toughness of Ti-Al alloys on the basis of microscopic mechanisms. Figure 5 is an outline of the research on the effects of rare-earth additions on the microstructure and mechanical properties of Ti-8Al and Ti-10Al alloys. Figure 5. Outline of research on the effects of yttrium and erbium additions on the microstructure and mechanical properties of Ti-SAI and Ti-10AI alloys. ### 2.
ALLOY PREPARATION AND PROCESSING For preliminary assessment of the microstructural and mechanical-property changes effected by the addition of Er and Y, 0.25-kg button ingots of the alloy compositions shown in Table 1 were prepared by vacuum arc melting the alloys in a water-chilled copper hearth. Each button was prepared from a mixture of Ti-50A grade titanium, high-purity aluminum, and Ti-25Y and Ti-25Er master alloys. The button ingots were hot rolled to 3.5-mm sheets. The Ti-8Al-1.5Y, Ti-10Al-1.5Y, and Ti-10Al-2.0Er alloys cracked severely during rolling and could not be rolled to 3.5-mm sheets. The alloy compositions shown in Table 2 were prepared at TIMET by consumable-electrode arc-melting 4.5-kg ingots in a purified dry-argon atmosphere using Ti-50A grade titanium, high-purity aluminum, and Ti-25Y and Ti-25Er master alloys. The ingots were forged and rolled at 1100°C to 12.5-mm plates, from which specimen blanks for fracture toughness determinations were cut. The 12.5-mm plates were then hot rolled at 850°C to 6-mm and 3-mm plates. Attempts to roll the alloys at a lower temperature to obtain heavily worked, unrecrystallized microstructures resulted in severe edge cracking of the alloys. Chemical analyses of samples taken from the ingots were performed by TIMET and revealed lower Er and Y concentrations than the aim chemistry (Table 2). TABLE 1. COMPOSITIONS OF Ti-8AI-RE AND TI-10AI-RE 0.25-kg BUTTON INGOTS. | Ti-8AI | Ti-10Al | |--------------|---------------| | Ti-8AI-0.05Y | Ti-10AI-0.05Y | | Ti-8AI-0.10Y | Ti-10AI-0.10Y | | Ti-8AI-0.50Y | Ti-10AI-0.50Y | | Ti-8AI-1.00Y | Ti-10AI-1.00Y | | Ti-8AI-0.2Er | Ti-10AI-0.2Er | | Ti-8AI-1.0Er | Ti-10AI-1.0Er | | Ti-8AI-2.0Er | Ti-10AI-2.0Er | | | | GP03-0054-2 TABLE 2. COMPOSITIONS AND CHEMICAL ANALYSES OF TI-SAI-RE AND TI-10AI-RE 5-kg INGOTS. | Alloy | Nominal | Concentration (wt%) | | | | | | | | | |----------|----------------|---------------------|-------|-------|-------|-------|------|--|--|--| | heet no. | composition | Al | Fe | N | 0 | Y | Er | | | | | V5618 | Ti-8AI | 7.7 | 0.069 | 0.004 | 0.12 | _ | _ | | | | | V5619 | Ti-8AI-0.10Y | 8.4 | 0.048 | 0.003 | 0.12 | 0.052 | - | | | | | V5620 | Ti-8AI-0.20Er | 8.1 | 0.054 | 0.003 | 0.094 | - | 0.13 | | | | | V5621 | Ti-8AI-0.05Y | 8.6 | 0.06 | 0.006 | 0.11 | 0.022 | - | | | | | V5622 | Ti-10AI | 10.2 | 0.054 | 0.004 | 0.11 | - | - | | | | | V5623 | Ti-10AI-0.10Y | 10.4 | 0.049 | 0.006 | 0.16 | 0.067 | - | | | | | V5624 | Ti-10Al-0.20Er | 10.4 | 0.05 | 0.005 | 0.14 | _ | 0.15 | | | | | V5625 | Ti-10AI-0.05Y | 10.6 | 0.053 | 0.004 | 0.12 | 0.029 | _ | | | | GP03-0054-3 #### 3. MICROSTRUCTURAL CHARACTERIZATIONS ## 3.1 Microstructures of Hot-Rolled Ti-8Al-RE and Ti-10Al-RE Alloys The rolled 6-mm and 12.5-mm alloy sheets had heavily worked, partially recrystallized grain structures, whereas the 3-mm sheets had fully recrystallized grains of 20 µm diameter. There were no significant differences between the as-rolled microstructures of the control and Y- and Er-containing alloys. Figures 6 and 7 are thin-foil electron micrographs showing the dislocation substructures and dispersoids in the hot-rolled Ti-8Al-RE and Ti-10A1-RE alloys. The dispersoids in the Y- and Er-containing alloys are spherical, 50-200 nm in diameter, and incoherent with the matrix (Figures 6b, 6c, and 7b). Foils prepared from several alloys revealed that the density of dispersoids varied considerably within each alloy, and in some foils few dispersoids could be seen. The density of dispersoids in the thin foils was much lower than expected from the nominal rare-earth concentrations in the alloys. This result could be due to leaching of the dispersoids during electrolytic thinning of the foils or inhomogeneous mixing of the rare-earth additives during melting. In contrast with the fine dispersoids in the alloys containing less than 0.1 wt% Y or 0.2 wt% Er, the alloys containing higher Y and Er concentrations had numerous, coarse, 1-5 µm diameter, Y-rich and Errich particles. Figures 8-10 are scanning electron micrographs and x-ray spectra of the dispersoids observed in the alloys with high rare-earth concentrations. GP03-0954-17 Figure 6. Transmission electron micrographs of hot-rolled (a) Ti-8Al, (b) Ti-8Al-0.1Y, and (c) Ti-8Al-0.2Er. 1 μm GP03-0854-19 Figure 7. Transmission electron micrographs of hot-rolled (a) Ti-10Al and (b) Ti-10Al-0.1Y alloys. Figure 8. Scanning electron micrographs of Er dispersoids in Ti-8Ai-1.0Er alloy: (a) and (b) secondary electron images of dispersoids, and (c) x-ray spectrum of the specimen. Figure 9. Scanning electron micrographs of Ti-10Al-1.5Y alloy: (a) and (b) secondary electron images of dispersoids, and (c) x-ray spectrum of the specimen. Figure 10. Scanning electron micrographs of Ti-10Al-2.0Er alloy: (a) and (b) secondary electron images of dispersoids, and (c) x-ray spectrum of the specimen. ## 3.2 Recrystallization and Grain-Growth of Ti-8Al-RE and Ti-10Al-RE Alloys The hot-rolled Ti-8Al-RE and Ti-10Al-RE alloys were annealed at 890°, 920°, 950°, and 980°C and air cooled to room temperature to determine their recrystallization and grain-growth behavior. The grain sizes resulting from the different annealing treatments are shown in Table 3. For short, 10-min anneals at 890°, 920°, and 950°C, the grain size is unaffected by Er and Y, but for longer times, the rare-earth-containing alloys have smaller grain sizes than the control alloys. The grain refinement in Er- and Y-containing alloys results from an increased frequency of recrystallization nuclei and decreased rates of recrystallization and grain growth. The extent of grain refinement caused by each process depends on both the size and spacing of the second-phase particles; coarse (> 1 µm diam) particles increase the recrystallization nucleation frequency, and fine particles with an interparticle spacing less than 1 µm retard recrystallization and inhibit grain growth. The grain refinement effected by Er and Y additions is significantly less in Ti-8Al and Ti-10Al alloys than in pure Ti (References 10 and 11). TABLE 3. EFFECTS OF ANNEALING TREATMENTS ON RECRYSTALLIZED GRAIN SIZE IN TI-BAI-RE AND TI-10AI-RE ALLOYS. | · | | | Recrystallized grain size
(µm) | | | | | | | | | |--|------|-------------|-----------------------------------|--------------|---------|-------------|-------------|----------------|--|--|--| | Annealing
treatment* | M-IT | TI-BAHO.05Y | Ti-8A10.10Y | TI-8A10.20Er | Ti-10A! | T-10A-0.06V | TF10AL0.10Y | TI-10A1-0.20Er | | | | | As rolled | 25.7 | 23.0 | 19.8 | 19.5 | 30.3 | 22.4 | 23.7 | 26.1 | | | | | 890 ⁰ C/10 min/AC | 12.6 | - | 15.4 | _ | - | _ | _ | _ | | | | | 920°C/10 min/AC | 15.4 | - | 15.4 | _ | _ | - | - | _ | | | | | 950 ⁰ C/5 min/AC | 15.6 | . 🖛 | 16.2 | _ | _ | - | _ | <u>.</u> | | | | | 900°C/1 N/AC | 27.0 | 22.9 | 20.6 | 20.9 | 22.0 | 18.4 | 16.5 | _ | | | | | 960°C/10 min/AC | 24.0 | 23.9 | 24.3 | 23.9 | _ | _ | _ | _ | | | | | 950 ⁰ C/10 min/AC
600 ⁰ C/24 h/AC | 31.9 | 26.2 | 18.8 | 23.2 | - | - | - | - | | | | | 980 ⁰ C/6 min/AC | 26.9 | 23.9 | 22.1 | 24.3 | 22.5 | 17.7 | 16.1 | 16.0 | | | | | 980 [©] C/20 min/AC | 28.2 | _ | 30.9 | _ | _ | - | _ | _ | | | | | 980°C/10 min/AC
675°C/24 h/AC | 41.3 | 30.5 | 24.9 | 25.8 | - | ~ | - | - | | | | | 980°C/1 h/AC | 45.2 | 38.4 | 34.3 | 39.4 | 46.0 | 29.3 | 32.0 | 28.4 | | | | | 980°C/8 h/AC | 44.1 | - | 28.2 | 28.6 | _ | _ | _ | _ | | | | *AC = sir cooled 3**P03-0064-**4 ## 3.3 Precipitation Behavior of Ti-8Al-RE and Ti-10Al-RE Alloys To obtain variations in sizes and volume fractions of α_2 -phase precipitate particles in the α-titanium matrix, precipitation anneals were performed at 750°C for 24 h and 600°C for 500 h for Ti-10A1-RE alloys quenched from 980°C and at 675°C for 24 h and 600°C for 500 h for Ti-8Al-RE alloys quenched from 950° C. Quenching from 950° and 980° C results in single-phase α as evidenced by an α -phase diffraction pattern without any α_2 -precipitate reflections. Upon aging the alloys at 600° C for 500 h, the α_2 -phase precipitates homogeneously in the form of elongated ellipsoids with their long directions parallel to the c-axis of the hexagonal matrix (Figures 11-13). The precipitate reflections are marked S in the selected area diffraction pattern shown in Figure 11b. The precipitates formed at 600°C are coherent with the matrix and are 5-10 nm in diameter as measured on the basal plane. The Y and Er additives have no effect on α_2 precipitation at 600°C . Upon aging the alloys at 675°C , however, the Ti-8Al-0.05Y has a single-phase α microstructure (Figure 14b), in contrast to the two-phase $\alpha + \alpha$, microstructure of Ti-8Al and Ti-8Al-0.2Er alloys (Figures 14a and 14c). The Y additions lower the α to α + α_2 transition temperature. The Ti-8A1-RE alloys aged at 750°C have single-phase α microstructures as shown in transmission electron micrographs and corresponding selected area diffraction patterns in Figure 15. The Ti-10Al-RE alloys aged at 750° C have two-phase $\alpha + \alpha_{2}$ microstructures (Figure 16). Figure 12. Transmission electron micrographs of a_2 precipitates in (a) Ti-8Al, (b) Ti-8Al-0.1Y, and (c) Ti-8Al-0.2Er aged at 600°C for 500 h and air cooled to 25°C. Figure 14. Transmission electron micrographs of (a) Ti-8Al, (b) Ti-8Al-0.05Y, and (c) Ti-8Al-0.2Er aged at 675°C for 24 h and air cooled to 25°C. Figure 15. Transmission electron micrographs of (a) Ti-8AI, (b) Ti-8AI-0.1Y, and (c) Ti-8AI-0.2Ex aged at 750°C for 21 h and air cooled to 25°C. Figure 16. Transmission electron micrographs of (a) Ti-10Al, (b) Ti-10Al-0.1Er, and (c) Ti-10Al-0.2Er aged at 750° C for 21 h and air cooled to 25° C. GP03-0954-26 #### 4. TENSILE PROPERTIES OF Ti-8A1-RE AND Ti-10A1-RE ALLOYS The
room-temperature tensile properties of Ti-8Al-RE and Ti-10Al-RE alloys with different combinations of grain size and α_2 precipitate density are listed in Tables 4-7 and shown in Figures 17-21. The effects on 0.2% yield stress of grain size and aging treatments indicate that both the unaged and aged alloys exhibit a Hall-Petch dependence of yield stress on grain size. The yield stress increases with increasing volume fraction of α_2 precipitates, and grain size strengthening ($\Delta\sigma_{g^*S}$) and precipitation strengthening ($\Delta\sigma_{\alpha_2}$) are linearly additive. The additive behavior of $\Delta\sigma_{g^*S}$ and $\Delta\sigma_{\alpha_2}$ indicates that the deformation is transmitted from grain to grain by a simple Hall-Petch type mechanism in which dislocations pile up against the grain boundaries, and the resultant stress concentrations ahead of these pileups nucleate dislocation sources in the vicinity of grain boundaries in the neighboring grains. TEM observations of the shearing of the α_2 precipitates by glide dislocations and the resulting formation of narrow planar slip bands support such a hypothesis. The results in Table 4 indicate that no significant dispersion strengthening occurs in Y- and Er-containing Ti-8Al alloys. The yield stress in aged Ti-8Al-RE alloys containing α_2 precipitates is governed by some form apperposition of the matrix flow stress, precipitation strengthening from α_2 precipitates, and dispersion strengthening from the rare-earth dispersoids. The matrix flow-stress of single-phase Ti-8Al alloys is 500 MPa, and the precipitation strengthening contribution for the alloys aged at 600° C for 500 h is \approx 40 MPa. The dispersion strengthening contribution is given by $$\tau = \frac{1.13 \text{ Gb}}{2\pi L} \ln \left(\frac{x}{r_0}\right), \tag{1}$$ where G is the shear modulus of the matrix, b is the Burgers vector of the dislocation, L is the interparticle spacing, x is the mean particle size, and \mathbf{r}_0 is the inner cut-off radius, which is considered equal to 4b. Equation (1) is the geometric mean of the bypassing stresses for edge and screw dislocations, and it includes a statistical factor of 0.85 that relates the macroscopic flow stress to the local Orowan stress. A value of 0.35 for the Poisson ratio of Ti-8Al alloys was used in deriving Equation (1). The mean planar center-to-center spacing between the dispersoids, L_c , was calculated from the number of particles, N, in a unit area of the slip plane using the relation $L_c = (N)^{-1/2}$. The mean planar interparticle spacing, L, is then the difference between L_c and the mean particle size, x. For L = 2.5 μ m and x = 100 nm (typical values observed in the Ti-8Al-RE alloys), the flow-stress increase attributable to the dispersoids in polycrystalline Ti-8Al alloys is \approx 7-20 MPa. The dispersion strengthening is offset to some extent by the softening of the Ti-8Al matrix caused by the scavenging of the interstitial oxygen by rare-earths and consequent reduction in the interstitial oxygen concentration. Thus, the dispersion strengthening contribution is small compared with matrix-flow-stress and precipitation strengthening. A striking effect of the Er and Y dispersoids is a dramatic increase in ductility of both single-phase and α_2 -precipitate-containing Ti-8Al alloys (Figures 17-21). This increased ductility results from dispersal and homogenization of planar slip by the dispersoids. The inconsistencies observed in the effects of dispersoids on the ductility values (Figures 17-21) are believed to be due to variations in the rare-earth concentration from region to region in a single alloy plate. The absence of rare-earth effects on the ductility of alloys containing high rare-earth concentrations is due to the ineffectiveness of coarse particles in modifying the coarse planar slip. The temperature dependences of the strength and ductility of Ti-8Al-RE and Ti-10Al-RE alloys at 25°, 350°, 450°, 550°, and 600°C are shown in Table 8. The 0.2% yield stress and ultimate tensile strength decrease with increasing temperature, and the total elongation increases. The high-temperature mechanical properties are not significantly altered by Er and Y additions. TABLE 4. ROOM-TEMPERATURE TENSILE PROPERTIES OF TI-SAI-RE ALLOYS. | | Yield stress at 0.2% offset (MPa) | | | | Uniform elongation (%) | | | | Ultimate tensile stres
(MPa) | | | | Total elongation (%) | | | | |--|-----------------------------------|-------------|-------------|--------------|------------------------|-------------|------------|-------------|---------------------------------|-------------|-------------|--------------|----------------------|--------------|-------------|--------------| | Heat treatment | Ti-8AI | Ti-8AH0.05Y | Ti-8Al-0.1Y | Ti-8AI-0.2Er | Ti-8A! | Ti-8AL0.05Y | Ti-8AH0.1Y | Ti-8AH0.2Er | Ti-8AI | Ti-8A+0.05Y | Ti-8A1-0.1Y | Ti-8A1-0.2Er | Ti-8A! | Ti-8AI-0.05Y | Ti-8AI-0.1Y | Ti-8A1-0.2Er | | 890°C/10 min; air cool at 25°C
675°C/24 h; air cool to 25°C | 887 | 873 | 876 | 862 | 934 | 928 | 909 | 915 | 12.7 | 13.7 | 13.0 | 12.5 | 21.7 | 26.3 | 27.0 | 24.5 | | 890°C/10 min; air cool to 25°C 600°C/500 h; air cool to 25°C | 832 | 928 | - | 883 | 946 | 1008 | 876 | 944 | - | 7.0 | | 5.1 | 0.6 | 8.9 | 1.6 | 6.1 | | 950°C/10 min; air cool to 25°C | 805 | 815 | 822 | 798 | 825 | 847 | 850 | 828 | 16.0 | 16.5 | 15.6 | 17.3 | 16.8 | 31.7 | 29.8 | 31.2 | | 950°C/10 min; air cool to 25°C 600°C/500 h; air cool to 25°C | 877 | 883 | 893 | 867 | 889 | 928 | 943 | 894 | 0.5 | 5.3 | 9.4 | 1.2 | 1.2 | 6.2 | 10.3 | 1.7 | | 980°C/10 min; air cool to 25°C | 860 | 827 | 844 | 815 | 860 | 860 | 853 | 845 | 13.4 | 15.2 | 16.3 | 16.3 | 15.2 | 15.2 | 28.8 | 31.4 | | 980°C/10 min; air cool to 25°C
675°C/24 h; air cool to 25°C | 814 | 815 | 826 | 814 | 846 | 834 | 856 | 851 | 14.4 | 15.1 | 14.2 | 14.9 | 18.1 | 24.1 | 16.2 | 23.4 | | 980°C/8 h; air cool to 25°C | 802 | 790 | 788 | 774 | 811 | 821 | 813 | 799 | 1.7 | 17.8 | 18.2 | 18.4 | 10.1 | 28.0 | 30.5 | 31.2 | | *980 ⁰ C/8 h; air cool to 25 ⁰ C
675 ⁰ C/24 h; air cool to 25 ⁰ C | 804 | 806 | 783 | 786 | 817 | 830 | 795 | 819 | 2.9 | 17.8 | 13.2 | 15.9 | 7.4 | 28.8 | 17.3 | 23.4 | | *980°C/8 h; air cool to 25°C
675°C/24 h; air cool to 25°C | 771 | 782 | 793 | 764 | 791 | 810 | 811 | 809 | 1.7 | 2.1 | 8.4 | 14.6 | 4.3 | 3.1 | 10.3 | 24.3 | | 980°C/8 h; air cool to 25°C
600°C/500 h; air cool to 25°C | 849 | 841 | 840 | 835 | 861 | 851 | 885 | 852 | 0.5 | 0.7 | 9.4 | 1.0 | 1.3 | 1.2 | 10.8 | 1.6 | ^{*}Duplicate tests GP03-0054-5 TABLE 5. ROOM-TEMPERATURE TENSILE PROPERTIES OF TI-BAI ALLOYS WITH HIGH Y AND Er CONCENTRATIONS. | | | | Yield st
0.2% c
(Mf | | | Ultimate
tensile stress
(MPs) | | | | | elong | iorm
etion
() | | Total elongation (%) | | | | |---|-------------|--------|---------------------------|--------------|--------------|-------------------------------------|------------|-------------|-------------|--------|-------------|---------------------|-------------|----------------------|-------------|-------------|-------------| | Heat
treatment | Orientation | Ti-8AI | Ti-8AI-0.5Y | Ti-8A1-1.0Er | Ti-8Al-2.0Er | Ti-8AI | Ti-8A10.5Y | Ti-BAL1.0Er | Ti-8A12.0Er | Ti-BAI | Ti-8AI-0.5Y | Ti-8AL1.0Er | Ti-8AL2.0Er | Ti-BAI | Ti-8AI-0.5Y | TI-8A11.0Er | Ti-SAL2.0Er | | 950°C/24 h;
air cool to 25°C | | 708 | 741 | 722 | 742 | 761 | 808 | 794 | 829 | 9.2 | 8.8 | 10.5 | 11.8 | 12.6 | 10.7 | 13.4 | 14.5 | | 675 ⁰ C/24 h;
air cool to 25 ⁰ C | т | 706 | 712 | 741 | 741 | 754 | 753 | 789 | 813 | 2.2 | 3.0 | 4.8 | 8.7 | 4.5 | 3.7 | 5.1 | 9.6 | | 980 ⁰ C/2 h;
air cool at 25 ⁰ C | L | 699 | 700 | 717 | 720 | 781 | 768 | 800 | 813 | 19.3 | 16.4 | 16.1 | 10.4 | 27.2 | 19.5 | 17.4 | 11. | | 980 ⁰ C/2h;
air cool to 25 ⁰ C | _ | | | | | | | | | | | | | | | | | | 675 ⁰ C/24 h;
sir cool to 25 ⁰ C | T | 719 | 725 | 740 | 769 | 789 | 789 | 815 | 855 | 10.8 | 7.5 | 8.2 | 10.1 | 13.5 | 9.0 | 8.7 | 10. | TABLE 6. ROOM-TEMPERATURE TENSILE PROPERTIES OF Ti-10AI-RE ALLOYS*. | | Ultin | nate ter
(MP | | ress | Total elongation (%) | | | | | |---|---------|-----------------|---------------|---------------|----------------------|--------------|--------------|---------------|--| | Heat
treatment | Ti-10A1 | Ti-10AI-0.05Y | Ti-10AI-0.10Y | Ti-10AI-0.2Er | Ti-10AI | Ti-10A+0.05Y | Ti-10AI-0.1Y | Ti-10Al-0.2Er | | | 980°C/5 min; air cool to 25°C | 796 | 887 | 882 | 900 | 0.7 | 1.0 | 0.9 | 1.4 | | | 980°C/5 min; air cool to 25°C
750°C/24 h; air cool to 25°C | 801 | 919 | 876 | 757 | 0.7 | 0.8 | 0.6 | 0.5 | | | 980°C/5 min; air cool to 25°C 600°C/500 h; air cool to 25°C | 927 | 827 | 731 | 731 | 0.5 | 0.5 | 0.3 | 0.5 | | | 1000°C/4 h; air cool to 25°C | 716 | 798 | 770 | 730 | 0.5 | 0.7 | 0.5 | 0.5 | | | 1000°C/4 h; air cool to 25°C
600°C/500 h; air cool to 25°C | 597 | 693 | 563 | 610 | 0.5 | 0.5 | 0.4 | 0.4 | | The 0.2% offset yield stress and uniform elongation are not reported because all specimens fractured without significant plastic deformation. GP03-0954-7 TABLE 7. ROOM-TEMPERATURE TENSILE PROPERTIES OF HOT-ROLLED TI-10AI WITH HIGH Y AND Er CONCENTRATIONS. | Alloy | Yield stress at
0.2% offset
(MPa) | Ultimate tensile
stress
(MPa) | Uniform elongation (%) | Total
elongation
(%) | |---------------|---|-------------------------------------|------------------------|----------------------------| | Ti-10AI | 741 | 849 | 2.7 | 3.9 | | Ti-10Al-0.5Y | 689 | 838 | 2.2 | 2.4 | | Ti-10Al-1.0Er | 669 | 809 | 1.4 | 1.7 | GP03-0954-8 Figure 17. Room-temperature tensile properties of Ti-8Al rare-earth alloys annealed at 950°C for
10 min and air cooled. Figure 18. Room-temperature tensile properties of Ti-8AI/rare-earth alloys annealed at 980°C for 8 h and air cooled. Figure 19. Room-temperature tensile properties of Ti-8Al/rare-earth alloys annealed at 950°C for 10 min and aged at 600°C for 500 h. Figure 20. Room-temperature tensile properties of Ti-8Al/rare-earth alloys annealed at 980°C for 10 min and aged at 675°C for 24 h. Figure 21. Room-temperature tensile properties of Ti-8Al/rare-earth alloys annealed at 980°C for 8 h and aged at 600°C for 500 h. GP03.0954 25°C 350°C 450°C 550°C 600°C 59.0 59.0 39.0 51.9 59.9 34.3 78.5 70.1 49.5 42.9 41.2 26.5 38.9 32.5 35.0 24.5 33.5 47.6 46.5 34.5 23.3 32.6 33.0 Total elongation (%) 36.9 38.1 38.1 35.6 37.2 35.0 35.8 25.25.8 23.25.8 23.65.2 26.5 26.3 26.5 26.5 30.9 36.1 36.1 35.0 33.0 33.2 29.6 31.7 26.2 23.2 22.0 22.5 TABLE 8. ELEVATED TEMPERATURE TENSILE PROPERTIES OF TI-SAI-RE AND TI-10AI-RE ALLOYS. 24.5 24.5 16.8 31.7 29.8 31.2 0.0 0.9 4.1 0.0 25°C 350°C 450°C 550°C 500°C 377 416 418 402 415 377 528 502 526 455 455 455 455 504 468 542 642 556 587 584 587 595 595 523 716 718 727 735 547 496 505 492 605 586 492 547 605 567 584 610 549 572 545 552 545 626 627 624 - 867 877 877 877 935 929 909 916 802 920 876 758 826 848 851 828 988 982 982 982 Yield stress at 0.2% offset (MPa) 25°C 360°C 450°C 550°C 600°C 377 395 407 324 365 368 428 4439 4439 349 344 339 413 346 345 563 462 476 476 475 363 471 502 498 515 496 388 455 1114 386 384 625 635 638 638 688 678 690 520 451 476 1 24 24 8 822 822 823 886 886 886 887 874 876 862 1111 ir cool to 25°C Ti-8A! Ti-8A-0.05Y Ti-8A-0.10Y Ti-8Al-0.20Er 980°C/10 min; air cool to 25°C Ti-10Al-0.05Y Ti-10Al-0.10Y Ti-10Al-0.20Er Ti-10AI-0.05Y Ti-10AI-0.05Y Ti-10AI-0.20Er 950^OC/10 min. air cool to 25^OC Ti-8A1-0.05Y 675^OC/24 h; air cool to 25^OC Ti-8A1-0.10Y Ti-8A1-0.20Er Affoy compasition 980°C/10 min; air cool to 25°C 675°C/24 h; air cool to 25°C Heat treatment 950°C/10 min; air # 5. FRACTURE MORPHOLOGIES AND DEFORMATION SUBSTRUCTURES OF T1-8A1-RE AND T1-10A1-RE ALLOYS The fracture surfaces of Ti-8A1-RE alloys deformed at 25°C after annealing at 980°C for 8 h and air-cooling to 25°C consist of dimples formed by nucleation, growth, and coalescence of microvoids (Figure 22). In Ti-8A1-RE alloys, fracture initiates at particle-matrix interfaces, resulting in a higher microvoid density and smaller dimple size than in Ti-8A1 without rare-earths (Figure 22b). The Ti-8Al alloys without rare earths but containing α_2 precipitates fracture by cleavage as evidenced by transgranular facets on the fracture surfaces (Figure 23a). The inhomogeneous, coarse slip caused by the shearing of α_2 precipitates by glide dislocations promotes cleavage fracture. In the rare-earth-containing alloys, however, the dispersoids disperse the planar slip, reduce the inhomogeneity of slip, and promote microvoid nucleation; thus fracture occurs by mixed dimple fracture and cleavage in the Ti-8Al-RE alloys (Figure 23b). The observation of dimple fracture in Y- and Er-containing Ti-8Al is consistent with the higher ductility of these alloys. The fracture surfaces of alloys aged at 675°C for 24 h have mixed dimple and cleavage fracture because of a lower volume-fraction of α_2 precipitates (Figure 23). The Ti-10Al-RE alloys exhibit predominantly cleavage fracture (Figure 24). The deformation substructures in differently heat-treated Ti-8Al-RE alloys are shown in Figures 25-28. Figure 25a shows the slip character of Ti-8Al containing α_2 precipitates produced by aging the alloy at 600° C. The dislocation density is low, and the dislocations are confined to narrow planar slip bands because of shearing of the coherent α_2 particle by glide dislocations. The slip bands are devoid of α_2 particles, indicating that these particles are destroyed in the slip bands by successive movements of the dislocations. In the Y- and Er-containing alloys, the substructure consists of a high density of relatively homogeneously distributed dislocations (Figures 25 and 26), indicating profuse cross slip in these alloys. The tendency for planar slip is significantly reduced by the rare-earth dispersoids, and stress build-up in slip bands is relieved (as shown at S in Figure 26b). As seen from Figures 25-28, the dispersoids homogenize the slip and refine the substructure formed during deformation. The dispersed phase modifies the slip behavior by providing dislocation sources and barriers to dislocation motion. Dislocations can overcome the dispersed-phase particles by the Orowan bypass and Hirsch cross-slip mechanisms, which result in greater densities of localized channels of dislocations during the initial stages of Figure 22. Fractographs of (a) Ti-8Al and (b) Ti-8Al-0.1Y alloys tested in tension at 25°C after annealing at 980°C for 8 h and air cooling to 25°C. Figure 23. Fractographs of (a) Ti-8Ai and (b) Ti-8Ai-0.1Y alloys tested in tension at 25°C after annealing at 980°C for 8 h, air cooling to 25°C, aging at 675°C for 24 h, and air cooling to 25°C. GP03-0954-33 deformation in the presence of dispersoids. As the deformation increases, dislocations are swept into the channels, and well-defined cells are thus formed whose spacing is determined by the spacing of the initial localized channels. At higher temperatures, a decreased planarity of slip accompanied by recovery results in larger dislocation cells. Figure 24. Fractographs of (a) Ti-10Al and (b) Ti-10Al-0.1Y alloys tested in tension at 25° C after annealing at 980° C for 5 min, air cooling to 25° C, aging at 600° C for 500 h, and air cooling to 25° C. Figure 26. Dialocation substructures in (a) Ti-8Ai (grain size = 44 μ m and (b) Ti-8Ai-0.1Y (grain size = 28 μ m) alloys deformed in tension at 25°C after annealing at 980°C for 8 h, air cooling to 25°C, aging at 600°C for 500 h, and air cooling to 25°C. Figure 27. Dislocation substructures in (a) Ti-8Al (grain size = 41 μ m), and (b), (c), and (d) Ti-8Al-0.2Er (grain size = 26 μ m) deformed in tension at 25°C after annealing at 980°C for 10 min, air cooling at 25°C, aging at 675°C for 24 h, and air cooling to 25°C. Figure 28. Dislocation substructures in (a, b) Ti-8Ai (grain size = 41 μ m) and \sim , d) Ti-8Ai-0.1Y (grain size = 25 μ m) deformed in tension at 25°C after annealing at 980°C for 10 min, air cooling to 25°C, aging at 675°C for 24 h, and air cooling to 25°C. ## 6. CREEP DEFORMATION OF Ti-8A1-RE AND Ti-10A1-RE ALLOYS The steady-state creep rates, stress exponents, and apparent activation energies for creep of single-phase and α_2 -precipitation-strengthened Ti-8Al and Ti-10Al alloys were determined at $400-650^{\circ}\mathrm{C}$. An increasing Al concentration and increasing volume-fraction of α_2 precipitates decrease the creep rates as shown in Figures 29 and 30. The stress dependence of the steady-state creep rate of single-phase Ti-8Al and Ti-10Al alloys follows power laws with exponents = 3 at low stress and = 9 at high stresses. The presence of α_2 precipitates results in a lowering of the stress exponent at low stresses. The steady-state creep rates at $600^{\circ}\mathrm{C}$ are significantly lower for the Ti-8Al and Ti-10Al alloys than for Ti-6Al-4V (Figure 31). Figure 29. Effect of annealing on the stress dependence of steady-state crosp rate at 600°C in Ti-8Al. Figure 30. Effect of annealing on the stress dependence of steady-state creep rate at 600°C in Ti-10Al. Yttrium does not alter the creep rates in precipitation-annealed Ti-8Al and Ti-10Al, but in the alloys annealed in the single-phase α region, Y increases the creep rate. The activation energy for creep of single-phase alloys, ΔH_{α} , is greater than that of α_2 -precipitation-annealed alloys, $\Delta H_{\alpha 2}$ (Figures 32 and 33), with both ΔH_{α} and $\Delta H_{\alpha 2}$ being significantly higher than the activation energy for self diffusion of titanium. The activation energies for creep of differently heat-treated alloys are listed in Table 9. The deformation substructure formed by creep at 650°C in aged Ti-8Al-0.1Y, shown in Figures 34-37, consists of a high density of tangled and relatively homogeneously distributed dislocations; this substructure is typical of Ti-Al alloys deformed at high temperatures. The activation energy for cross slip is reduced, cross slip is easily activated, and deformation is more homogeneous at high temperatures. Figure 31. Comparison of creep rates of Ti-SAl, Ti-10Al, and Ti-6Al-4V. Figure 32. Effect of rare-earth addition on the temperature dependence of steady-state creep rate in (a) Ti-8Al and (b) Ti-10Al alloys. Figure 33. Effect of annealing on the temperature dependence of steady-state creep rate in (a) Ti-8Al and (b) Ti-10Al alloys. TABLE 9. ACTIVATION ENERGIES FOR CREEP OF TI-8AI-RE AND TI-10AI-RE ALLOYS. | Heat | Activation energy (kJ · mol ⁻¹) | | | | | | |--|---|-------------|-----|--------------|--|--| | trestment | Ti-8AI | Ti-8AI-0.1Y | | Ti-10AI-0.1Y | | | | 980°C/10 min; air cool to 25°C | 392 | 385 | 375 | | | | | 980°C/10 min; air cool to 25°C 657°C/24 h; air cool to 25°C | _ | 337 | _ | 300 | | | | 980°C/10 min; air cool to 25°C 600°C/500 h; air cool to 25°C | 300 | _ | 314 | 295 | | | GP03-0054-10 Figure 34. High-magnification transmission electron micrograph of Ti-10Al deformed in creep at a stress of 404 MPa at 475 - 650°C after annealing at 980°C for 10 min, air cooling to 25°C, aging at 600°C for 500 h, and air cooling to 25°C. Figure 35. Dislocation substructures in Ti-10Al deformed in creep at a stress of 404 MPa at 475 - 650°C after annealing at 980°C for 10 min, air cooling for 25°C, aging at 600°C for 500 h, and air cooling to 25°C: (a) $g \approx (0002)$ and (b) g = (0110).
Figure 36. Dislocation substructure in Ti-8Al-0.1Y deformed in creep at a stress of 338 MPa at 475 - 650°C after annealing at 980°C for 10 min, air cooling to 25°C, aging at 675°C for 24 h, and air cooling to 25°C: (a) bright-field micrograph under many-beam condition, (b) dark-field micrograph with matrix reflection g = $0\overline{1}11$, and (c) dark-field micrograph with precipitate reflection. Figure 37. Dislocation substructure in Ti-8Al-0.1Y deformed in creep at a stress of 338 MPa at 475 - 650°C after annealing at 950°C for 10 min and air cooling to 25°C: (a) bright-field micrograph under many-beam conditions and (b) bright-field micrograph with $\underline{g} = (10\overline{1}0)$. ### 7. LOW-CYCLE FATIGUE OF Ti-8A1-RE AND Ti-10A1-RE ## 7.1 Low-Cycle Fatigue Characteristics The low-cycle fatigue characteristics of Ti-8Al-RE and Ti-10Al-RE alloys were measured as functions of microstructure and temperature. Table 10 lists the heat treatment schedules used to obtain single-phase alloys (heat treatment 1), two-phase alloys with fine, coherent, Ti_3Al (α_2) precipitates (heat treatment 2), and two-phase alloys with coarse, semicoherent, Ti_3Al precipitates (heat treatment 3). The low-cycle fatigue characteristics of the alloys were determined under alternate tension-compression at constant plastic-strain amplitudes of \pm 0.125 - 0.5%. The geometry of the low-cycle fatigue specimens is shown in Figure 38. The specimens and grip assembly were enclosed in a resistance-wound split furnace and equilibrated at the test temperature for 1 h prior to testing. Plastic-strain amplitude was controlled manually for the first few cycles by activating the cycling controls when the desired tension and compression strain limits were reached. The nominal strain rate was maintained at ~1.36 x 10⁻³ s⁻¹ during the first 10 cycles, after which the strain rate was doubled. Figure 39 is a schematic of the hysteresis loop generated during the alternate tension-compression fatigue testing of Ti-8Al alloy at 600°C at a plastic strain amplitude ± 0.5%. After the first few cycles, the cycling was switched to an automatic mode. The automatic control of the constant-plastic-strain amplitude was obtained by activating the cyclic controls of the MTS machine at the points of peak loads along the lines drawn on the chart paper TABLE 10. HEAT TREATMENTS AND MICROSTRUCTURES OF TI-SAI-RE AND TI-10AI-RE ALLOYS SELECTED FOR LOW-CYCLE FATIGUE CHARACTERIZATION. | | Alle | | | |----------------|--|---|---| | Heat treatment | Ti-BAI-RE | Ti-10ALRE | Microstructure | | 1 | 950°C/30 min/AC | 980°C/30 min/AC | Single phase | | ? | 600 ⁰ C/500 h/AC | 600°C/500 h/AC | Fine coherent $lpha_2$ in Ti-Al matrix | | 3 | 950 ^o C/30 min/AC
+ 650 ^o C/48 h/AC | 980 ⁰ C/30 min/AC
+650 ⁰ C/48 h/AC | Coarse semi-coheren α_2 precipitates in Ti-Al matrix | 35 Figure 38. Low-cycle fatigue specimen. passing through(+ γ_p , 0) and (- γ_p , 0), where γ_p is the desired strain amplitude, and having slopes corresponding to the elastic modulus of the system. The specimens were tested at several constant-plastic-strain amplitudes in the range 0.125-0.5%, and testing was continued until saturation or final fracture. After the tests, the specimens were immediately fan cooled to room temperature to minimize oxidation of the fracture surfaces and post-fatigue recovery. Figure 39. Schematic of the hysteresis loop generated during the alternate tension-compression fatigue testing of Ti-8Al alloy at 600° C at a plastic strain amplitude of $\pm 0.5\%$. The low-cycle fatigue behavior of differently heat-treated Ti-8Al-RE and Ti-10Al-RE alloys is shown in Figures 40-42. When the stress axis is parallel to the rolling direction (longitudinal orientation), the Ti-8Al-RE and Ti-10Al-RE alloys have longer fatigue life than the control alloys. The effects of annealing treatments on the low-cycle fatigue behavior of Ti-10Al and Ti-10Al-0.1Y alloys, shown in Figures 43a and 43b, indicate that the coherent α_2 precipitates increase saturation and fracture stresses and produce fatigue softening. The alloys annealed at 980°C do not exhibit appreciable change in peak stress with increasing number of cycles. The Y dispersoids increase the fatigue life of Ti-10Al without appreciably changing the fatigue-saturation stress. A striking feature of the effects of temperature upon the low-cycle fatigue behavior of Ti-8Al and Ti-10Al alloys, shown in Figures 44a and 44b, is that even at temperatures as high as 600°C, the alloys have fatigue-saturation stresses in excess of 500 MPa. Figure 40. Dependence of peak stress on the number of cycles in the transverse orientation of (a) Ti-SAI-RE alloys deformed in fatigue at 500° C at a plastic strain amplitude of 0.5% and (b) Ti-10AI-RE alloys deformed in fatigue at 25° C at a plastic strain amplitude of $\pm 0.5\%$. GP03-0954-67 Number of cycles Figure 42. Dependence of peak stress on the number of cycles in the transverse orientation of Ti-10Af-RE alloys deformed in alternate tension-compression fatigue at 500° C at a plastic strain amplitude of $\pm 0.5\%$: (a) heat treatment no. 1 and (b) heat treatment no. 2. Figure 43. Effect of heat treatment on the low-cycle fatigue behavior of (a) Ti-10Al and (b) Ti-10Al-01.Y deformed in alternate tension-compression fatigue at 500°C at a plastic strain amplitude of ±0.5%. Figure 44. Low-cycle fatigue behavior as a function of temperature in the longitudinal orientation for (a) Ti-SAI (heat treatment no. 3) and (b) Ti-10AI (heat treatment no. 2) deformed in alternate tension-compression at a plastic strain of ± 0.5%. # 7.2 Fracture Morphologies and Deformation Substructures The fracture surfaces of Ti-8Al and Ti-8Al-0.1Y specimens failed in fatigue at 500°C are shown in Figures 45 and 46, respectively. The fatigue fracture of Ti-8Al is characterized by extensive transgranular cleavage as indicated by a high density of river patterns, which are characteristic of this type of fracture. Several secondary cracks are distributed in the interior of the grains (as at A in Figure 45), and some intergranular fracture is also indicated. Fatigue striations, which are related to the number of cycles for fatigue crack propagation, are few in number, indicating that crack nucleation is the critical event in controlling the fatigue life in these alloys. The fracture surface of Ti-8Al-0.1Y alloy has a mixed dimple-cleavage appearance (Figure 46), with each dimple containing a dispersoid. The longer fatigue lives observed in Y- and Er-containing alloys thus result from crack propagation by microvoid nucleation and growth. The deformation substructures in Ti-Al specimens deformed in alternating tension-compression at 25°C and 500°C are shown in Figures 47-52. Ti-8Al specimens deformed at 25°C contain planar bands of dislocations of predominantly a/3 <1120> Burgers vector. High densities of dislocation dipoles, jogged segments, and primatic loops occur between the bands. In the Ti-8Al-0.1Y alloy, two distinct types of dislocation distribution are observed. The regions depleted of rare-earth dispersoids contain planar bands as shown in Figure 48a, and in regions containing the dispersoids, the dislocations are distributed more homogeneously (Figure 48b). In specimens fatigued at 500° C, the planarity of dislocations is considerably reduced because of increased thermally activated cross-slip and climb. The tendency for planar slip is more pronounced in specimens containing α_2 precipitates, and planar slip bands formed by the shearing of α_2 precipitates are observed at temperatures as high as 500° C. The shearing of α_2 precipitates also results in a continuous dissolution of the precipitates and consequently a decrease in flow stress with increasing number of cycles. Figure 45. Fracture morphologies of Ti-8Al alloy fractured in alternate tension-compression fatigue: (a) Ti-8Al (heat treatment no. 1) fatigued at $500^{\rm O}$ C at a plastic strain amplitude of $\pm 0.75\%$: (b) and (c) Ti-8Al (heat treatment no. 2) fatigued at $500^{\rm O}$ C at a plastic strain amplitude of $\pm 0.5\%$. GP03-0954-71 Figure 46. Fracture morphology of Ti-8Al-0.1Y (heat treatment no. 1) fractured in alternate tension-compression at 500° C at a plastic strain amplitude of $\pm 0.66\%$. Figure 47. Dislocation substructures in single-phase Ti-8Al (heat treatment no. 1) deformed in alternate tension-compression at $500^{\rm o}{\rm C}$ at a plastic strain amplitude of \pm 0.75%. Figure 48. Dislocation substructures in Ti-8Al-0.1Y (heat treatment no. 1) deformed in alternate compression at 25° C at a plastic strain amplitude of \pm 0.66%. GP03-0954-77 Figure 49. Dislocation substructures in Ti-8Al (heat treatment no. 2) deformed in alternate tension-compression at $500^{\rm OC}$ at a plastic strain amplitude of $\pm\,0.5\%$. Figure 50. Deformation substructure in Ti-8Al (heat treatment no. 2) deformed in alternate tension-compression at $500^{\rm OC}$ at a plastic strain amplitude of $\pm 0.75\%$. GP03-0954-76 (a) Figure 51. Deformation substructures in Ti-8Al-0.2 Er containing fine coherent α_2 precipitates (heat treatment no. 2) deformed in alternate tension-compression at 500°C at a plastic strain amplitude of \pm 0.5%. Figure 52. Transmission of electron micrograph of precipitate/slip-band interactions in Ti-8Al-0.2Er deformed in alternate tension-compression fatigue at 500°C at a plastic strain amplitude of $\pm 0.5\%$. ## 8. FRACTURE TOUGHNESS OF Ti-8Al-RE AND Ti-10Al-RE ALLOYS The plane-strain fracture toughness, $K_{\rm IC}$, in the TL orientation was determined in
accordance with ASTM Standard E399-74 for the Ti-8Al-RE alloys heat created according to schedules shown in Table 10, and the results are summarized in Table 11. The dimensions of compact-tension specimens used for the study are shown in Figure 53. The Ti-8Al alloy aged at $600^{\rm OC}$ and containing α_2 precipitates has significantly lower fracture toughness than the single-phase alloy. The Y and Er additions result in a significant improvement in the fracture toughness of α_2 -precipitation-strengthened Ti-8Al in the TL orientation. TABLE 11. PLANE-STRAIN FRACTURE TOUGHNESS (KIC) VALUES OF TI-SAI-RE ALLOYS. | Heat treatment* | Plane-strain fracture toughness, K _{Ic} (MPe √m) | | | | | | | | | |--|---|------|--------------|------|-------------|------|--------------|------|--| | | Ti-8AI | | Ti-8AI-0.05Y | | Ti-8AI-0.1Y | | Ti-8Al-0.2Er | | | | | L | T | L | T | L | Ť | | Ŧ | | | 600°C/500 h/AC to 25°C | 25.2 | 44.3 | 45.0 | 48.4 | 39.3 | 43.9 | | 42.0 | | | 950°C/30 min/AC to 25°C
+ 650°C/48 h/AC to 25°C | 45.6 | 49.9 | 43.4 | 50.7 | 47.6 | 49.9 | 46.8 | 49.2 | | | 950°C/30 min/AC to 25°C | 41.4 | _ | 65.6 | _ | - | - | 55.6 | _ | | Figure 53. Compact tension specimen for fracture toughness determination of Ti-8AI-RE and Ti-10AI-RE alloys. ## 9. CONCLUSIONS Additions of up to 0.1 wt% Y and 0.2 wt% Er to Ti-8Al and Ti-10Al result in 50-200 nm diameter incoherent dispersoids. Higher amounts of Y and Er additions produce coarse 1-5 μ m diameter particles. The rare-earth-modified Ti-8Al alloys have considerably greater room-temperature ductility than standard Ti-8Al. The increased ductility arises from reduced planarity of slip resulting from interstitial-oxygen scavenging and dispersal of planar slip by the incoherent dispersoids. Whereas the tensile and fatigue fractures in precipitation-strengthened Ti-8Al and Ti-10Al alloys occur predominantly by cleavage, fracture occurs by mixed cleavage and microvoid-coalescence in the Er- and Y-containing Ti-8Al alloys. The creep rates at $400-600^{\circ}\text{C}$ are significantly lower in Ti-8Al and Ti-10Al alloys than in Ti-6Al-4V. The presence of α_2 reduces the creep rates in Ti-8Al and Ti-10Al alloys, but the Y and Er additions do not alter the creep rates, stress exponents, and activation energies. The coherent α_2 precipitates increase the saturation and fracture stresses, produce fatigue softening, and reduce the low-cycle fatigue life of Ti-8Al and Ti-10Al alloys, but the Er and Y additions increase the low-cycle fatigue life. The Y and Er additions increase the plane-strain fracture toughness in the TL orientation of α_2 -precipitation-strengthened Ti-8Al. ### REFERENCES - C. R. Whitsett, S. M. L. Sastry, J. E. O'Neal, and R. J. Lederich, Influence of Rare-Earth Additions on Properties of Titanium Alloys: Microstructures and Room-Temperature Tensile Properties of Ti-6Al-4V with Yttrium, Erbium, and Mischmetal Additions, McDonnell Douglas Report MDC Q0627 (31 May 1977), Technical Report, ONR Contract No. NO0014-76-C-0626. - 2. C. R. Whitsett, S. M. L. Sastry, J. E. O'Neal, and R. J. Lederich, Influence of Rare-Earth Additions on Properties of Titanium Alloys: Room-Temperature Tensile Properties and Fracture Toughness of Ti-6Al-4V with Erbium, Yttrium, and Yttria Additions, McDonnell Douglas Report MDC Q0654 (31 May 1978), Technical Report, ONR Contract No. NOO014-76-C-0626. - 3. S. M. L. Sastry, R. J. Lederich, P. S. Pao, and J. E. O'Neal, Influence of Rare-Earth Additions on Properties of Titanium Alloys: Plane-Strain Fracture Toughness, Creep, and High-Temperature Deformation of Ti-6Al-4V with Erbium and Yttrium Additions, McDonnell Douglas Report MDC Q0684 (31 May 1979), Technical Report, ONR Contract No. NO0014-76-C-0626. - 4. M. J. Blackburn, The Ordering Transformations in Titanium-Aluminum Alloys Containing up to 25 at. pct. Aluminum, Trans. AIME 239, 1200 (1967). - 5. J. C. Williams and M. J. Blackburn, The Structure, Mechanical Properties and Deformation Behavior of Ti-Al and Ti-Al-X Alloys, In <u>Ordered Alloys: Structural Applications and Physical Metallurgy</u>, ed. by B. H. Kear, C. T. Sims, N. S. Stoloff, and J. H. Westbrook (Claitors Publ. Div., Baton Rouge, LA, 1970), p. 425. - 6. G. Lütjering and S. Wassman, Mechanical Properties of Age Hardened Titanium-Aluminum Alloys, Acta Met. 18, 785 (1970). - 7. M. G. Mendiratta, Tensile Properties to 650°C and Deformation Structures in a Precipitation-Strengthened Titanium-Aluminum Alloy, NASA Technical Note TN D-7325 (June 1973). - 8. H. Glieiter and E. Hornbogen, Precipitation Hardening by Coherent Particles, Mat. Sci. Eng. 2, 285 (1967/68). - 9. M. G. Mendiratta, S. M. L. Sastry, and J. V. Smith, Effect of Grain Size Upon Flow and Fracture in a Precipitation-Strengthened Ti-8w/oAl-0.25w/oSi Alloy, J. Mat. Sci. 11, 1835 (1976). - 10. B. B. Rath, J. E. O'Neal, and R. J. Lederich, Grain Refinement in Ti-Er Alloys, In <u>Proc. EMSA</u>, ed. by C. J. Arceneaux (Claitors Publ. Div., Baton Rouge, LA, 1974), p. 522. - 11. B. B. Rath, R. J. Lederich, and J. E. O'Neal, The Effects of Rare-Earth Additions on the Grain Refinement of Ti, In <u>Proc. 4th Bolton Landing Conf. on Grain Boundaries in Engineering Materials</u>, ed. by J. L. Walter, J. H. Westbrook, and D. A. Woodford (Claitors Publ. Div., Baton Rouge, LA, 1975), p. 39. - 12. M. F. Ashby, On the Orowan Stress, In <u>Physics of Strength and Plasticity</u>, ed. by A. S. Argon (M.I.T. Press, Cambridge, MA, 1969), p. 113. - 13. P. B. Hirsch and J. F. Humphreys, Plastic Deformation of Two-Phase Alloys Containing Small Nondeformable Particles, In <u>Physics of Strength and Plasticity</u>, ed. by A. S. Argon (M.I.T. Press, Cambridge, MA, 1969), p. 189. | | Copies | | Copies | |--|--------|---|--------| | Naval Sea System Command
Washington, D.C. 20362
Attn: Code 035 | 1 | NASA Headquarters Washington, D.C. 20546 Attn: Code RRM | 1 | | Naval Facilities Engineering
Command | | NASA
Lewis Research Center | | | Alexandria, VA 22331
Attn: Code 03 | 1 | 21000 Brookpark Road
Cleveland, OH 44135
Attn: Library | 1 | | Scientific Advisor
Commandant of the Marine Corps | | National Bureau of Standards | | | Washington, D.C. 20380
Attn: Code AX | 1 | Washington, D.C. 20234 Attn: Metallurgy Division Inorganic Materials Div. | 1
1 | | Naval Ship Engineering Center Department of the Navy | | Director Applied Physics Laborat
University of Washington | tory | | Washington, D.C. 20360
Attn: Code 6101 | 1 | 1013 Northeast Forthieth Street
Seattle, WA 98105 | 1 | | Army Research Office
P.O. Box 12211
Triangle Park, NC 27709 | | Défense Metals and Ceramics
Information Center | | | Attn: Metallurgy & Ceramics
Program | 1 | Battelle Memorial Institute
505 King Avenue
Columbus, OH 43201 | 1. | | Army Materials and Mechanics | | Metals and Ceramics Division | | | Research Center Watertown, MA 02172 | | Oak Ridge National Laboratory | | | Attn: Research Programs Office | 1 | P.O. Box X Oak Ridge, TN 37380 | 1 | | Air Force Office of Scientific Research | | Los Alamos Scientific Laborator | _ | | Bldg. 410 | | P.O. Box 1663
Los Alamos, NM 87544 | | | Bolling Air Force Base
Washington, D.C. 20332 | | Attn: Report Librarian | 1 | | Attn: Chemical Science Directorate | 1 | Argonne National Laboratory | | | Electronics & Solid State | _ | Metallurgy Division | | | Sciences Directorate | 1 | P.O. Box 229
Lemont, IL 60439 | 1 | | Air Force Materials Laboratory | | Burnelli Wat at Valoria a | | | Wright-Patterson AFB | 1 | Brookhaven National Laboratory Technical Information Division | | | Dayton, OH 45433 | 1 | Upton, Long Island | | | Library | | New York 11973 | | | Building 50, Rm 134 | | Attn: Research Library | 1 | | Lawrence Radiation Laboratory | • | Office Of Name 1 December | | | Berkeley, CA | 1 | Office Of Naval Research Branch Office | | | | | 1030 East Green Street | | | | | Pasadena, CA 91106 | 1 | | | | | | | Professor J. W. Morris, Jr. | | Dr. C. R. Whitsett | | |-----------------------------------|---|-------------------------------------|----------------| | University of California | | McDonnell Douglas Research | | | College of Engineering | | McDonnell Douglas Corporation | | | Berkeley, CA 94720 | 1 | Saint Louis, MO 63166 | 1 | | Dr. Neil E. Paton | | Dr. J. C. Williams | | | Rockwell International Science | | Carnegie-Mellon University | | | Center | | Department of Metallurgy and | | | 1049 Camino Dos Rios | | Materials Sciences | | | P.O. Box 1085 | | Schenley Park | | | Thousand Oaks, CA 91360 | 1 | Pittsburgh, PA 15213 | 1 | | industria daks, ca 71300 | - | Tittsburgh, IA 13213 | _ | | Mr. A. Pollack | | Professor H. G. F. Wilsdorf | | | Naval Ships R&D Center | | University of Virginia | | | Code 2821 | | School of Engineering and Applied | | | Annapolsi, MD 21402 | 1 | Sciences | | | | | Charlottesville, VA 22903 | 1 | | Professor W. F. Savage | | | | | Rensselaer Polytechnic Institute | | Professor R. Mehrabian | | | School of Engineering | | University of Illinois at Urbana- | | | Troy, New York 02181 | 1 | Champaign | | | | | 144 Mechanical Engineering Building | - . | | Professor O. D. Sherby | | Urbana, IL 61801 | 1 | | Stanford University | | | | | Materials Sciences Division | _ | Dr. N. J. Grant | | | Stanford, CA 94300 | 1 | Massachusetts Institute of Technol | ogy | | | | Department of Materials Science | | | Dr. G. Ecer | | and Engineering | _ | | Westinghouse Electric Corporation | | Cambridge, MA 02139 | 1 | | Research & Development Center | _ | . | | | Pittsburgh, PA 15235 | 1 | Professor P. R. Strutt | | | | | University of Connecticut | | | Dr. E. A. Starke, Jr. | | School of
Engineering | | | Georgia Institute of Technology | | Department of Metallurgy | | | School of Chemical Engineering | _ | Storrs, CT 06268 | 1 | | Atlanta, GA 30332 | 1 | | | | | | Mr. I. Caplan | | | Professor David Turnbull | | David W. Taylor Naval Ship Researc | h | | Harvard University | | and Development Center | | | Division Engineering and | | Code 2813 | | | Applied Physics | | Annapolis, MD 21402 | 1 | | Cambridge, MA 02138 | 1 | | | | | | Dr. G. R. Leverant | | | Dr. F. E. Wawner | | Southwest Research Institute | | | University of Virginia | | 3500 Culebra Road | | | School of Engineering and Applied | | P.O. Box 28610 | | | Science | | San Antonio, TX 78284 | 1 | | Charlottesville, VA 22901 | 1 | | | # DISTRIBUTION | | Copies | | Copies | |---------------------------------|--------|--------------------------------|--------| | Defense Documentation Center | | Naval Construction Batallion | | | Cameron Station | | Civil Engineering Laboratory | | | Alexandria, VA 22314 | 12 | Port Hueneme, CA 93043 | | | | | Attn: Materials Division | 1 | | Office of Naval Research | | | | | Department of the Navy | | Naval Electronics Laboratory | | | 800 N. Quincy Street | | San Diego, CA 92152 | | | Arlington, VA 22217 | | Attn: Electron Materials | | | Attn: Code 471 | 1 | Sciences Division | 1 | | Code 102 | 1 | | | | Code 470 | 1 | Naval Missile Center | | | | | Materials Consultant | | | Commanding Officer | | Code 3312-1 | | | Office of Naval Research | | Point Mugu, CA 92041 | 1 | | Branch Office | | | | | Building 114, Section D | | Commanding Officer | | | 666 Summer Street | | Naval Surface Weapons Center | | | Boston, MA 02210 | 1 | White Oak Laboratory | | | | | Silver Spring, MD 20910 | | | Commanding Officer | | Attn: Library | 1 | | Office of Naval Research | | | | | Branch Office | | David W. Taylor Naval Ship R&D | Center | | 536 South Clark Street | | Materials Department | | | Chicago, IL 60605 | 1 | Annapolis, MD 21402 | 1 | | Office of Naval Research | | Naval Undersea Center | | | San Francisco Area Office | | San Diego, CA 92132 | | | One Hallidie Plaza Suite 601 | | Attn: Library | 1 | | San Francisco, CA 94102 | 1 | | | | | | Naval Underwater System Center | | | Naval Research Laboratory | | Newport, RI 02840 | | | Washington, D. C. 20375 | | Attn: Library | 1 | | Attn: Code 6000 | 1 | | | | 6100 | 1 | Naval Weapons Center | | | 6300 | 1 | China Lake, CA 93555 | | | 6400 | 1 | Attn: Library | 1 | | 2627 | 1 | | | | | | Naval Postgraduate School | | | Naval Air Development Center | | Monterey, CA 93940 | | | Code 302 | | Attn: Mechanical Engineering | | | Warminster, PA 18964 | | Department | 1 | | Attn: Mr. F. S. Williams | 1 | | | | | | Naval Air Systems Command | | | Naval Air Propulsion Test Cente | r | Washington, D.C. 20360 | | | Trenton, NJ 08628 | 1 | Attn: Code 52031 | 1 | | Attn: Library | 1 | 52032 | 1 | | | | | | | Co | pies | | Copies | |--|------|---|--------| | Professor G. S. Ansell
Rensselaer Polytechnic Institute
Dept. of Metallurgical Engineering
Troy, NY 02181 | 1 | Professor B. C. Giessen
Northeastern University
Department of Chemistry
Boston, MA 02115 | 1 | | Professor H. K. Birnbaum | | Professor D. G. Howden | | | University of Illinois Department of Metallurgy Urbana, IL 61801 | 1 | Ohio State University Dept. of Welding Engineering 190 West 19th Avenue Columbus, OH 43210 | 1 | | Dr. E. M. Breinan United Technology Corporation United Technology Research | | Dr. C. S. Kortovich Dr. C. S. Kortovich TRW, Inc. | | | Laboratories East Hartford, CT 06108 | 1 | 23555 Euclid Avenue
Cleveland, OH 44117 | 1 | | Professor H. D. Brody | • | Professor D. A. Koss | - | | University of Pittsburgh | | Michigan Technological Universit | у | | School of Engineering
Pittsburgh, PA 15213 | 1 | College of Metallurgical
Engineering | | | Mr. R. Morante | | Houghton, MI 49931 | 1 | | General Dynamics Electric Boat Division | | Professor A. Lawley Trexel University | | | Eastern Point Road | | Dept. of Metallurgical | | | Groton, CT 06340 | 1 | Engineering
Philadelphia, PA 19104 | 1 | | Professor J. B. Cohen
Northwestern University | | Professor Harris Marcus | | | Dept. of Material Sciences | | The University of Texas at Austi | n | | Evanston, IL 60201 | 1 | College of Engineering
Austin, TX 78712 | 1 | | Professor M. Cohen Massachusetts Institute of | | Dr. H. Margolin | | | Technology | | Polytechnic Institute of New Yor | k | | Department of Metallurgy
Cambridge, MA 02139 | 1 | 333 Jay Street
Brooklyn, NY 11201 | 1 | | Professor Thomas W. Eager
Massachusetts Institute of
Technology | | Professor K. Masubuchi
Massachusetts Institute of
Technology | | | Department of Materials Science and Engineering | | Department of Ocean Engineering Cambridge, MA 02139 | 1 | | Cambridge, MA 02139 | 1 | | |